
 Supplemental Material p. 1 of 90

Supplemental Material

We specify the full equations and parameter values used in our model in

this Supplemental Material .

1 Model structure
Individuals in each country ôs population were organized by age group

(30-39, 40 -49, 50 -59, 60 -69, and in sensitivity analyses, 70 -85 years old),

sex, and location (urban and rural). Individuals in the model were

provided with values for the key additional risk factors beyond age and

sex necessary to calculate their 10 -year combined risk CVD score for MI

and s troke (systolic blood pressure, total cholesterol, diabetes status,

tobacco smoking status, and history of prior CVD events) using a

multivariate sampling procedure that takes into account the correlation

among age, sex, location, and risk factor values fo r each individual as

well as time trends in risk factor values (Monte Carlo sampling with

copulas 1 from the distributions listed in Supplemental Table s 3-9 and

correlation matrix in Supplemental Table 11). In each year of the 10 -year

simulation, individuals were simulated as experiencing an MI or stroke

 Supplemental Material p. 2 of 90

event and death based on their individual risk score for each type of

event, case fatality, and location taking account of secular trends in risk

factors (Supplemental Table 10). Those individuals experiencing a MI or

stroke event had a probability of death from the event based on case

fatality rates specific to their age, sex, and location (Supplemental Table

12),2,3 to capture the quality of existing treatment infrastructure. Those

individuals who have an event but do not die have a 50% elevated odds

of subsequent events. 4 Individuals also experienced an annual probability

of death from other cause s, based on WHO estimates specific to age,

sex and location (Supplemental Table 13).5

Because MI and stroke account for just o ver 90% of blood -pressure -

related diseases in China and India, we did not include other morbidity

and mortality estimates from conditions caused by high blood pressure.

The quantitative effect size estimates of blood pressure treatment on

these other condi tions is so poorly estimated from available data that

including these additional outcomes was judged likely to provide poor

quality model projections while not informing the differential benefit

between treatment approaches. 6 Moreover, the relationship between risk

factors and the outcomes of MI/stroke are parallel to the relationship

between the risk factors and the outcomes of congestive heart failure,

claudication, and chronic kidney disease. 7ɀ9

 Supplemental Material p. 3 of 90

2 WHO risk calculation approach

The WHO 10 -year cardiovascular risk calculation approach proceeds as

follows , using the e quations originally derived by Lim and colleagues .10,11

First, to generate each individual ôs risk factor profile, a random number r

is sampled from a normal distribution of mean 0 and standard deviation

1. For each continuous risk factor i (systolic blood pressure, total

cholesterol), the individual ôs risk factor value (i.e., their individual systolic

blood pressure in mmHg or total c holesterol in mmol/L) is determined by

the following function form:

(1) xi = e(r s i +m i)

where x is the continuous risk factor value (e.g., the systolic blood

pressure) for the individual for risk factor i, s is the transformed standard

deviation o f the risk factor in the individual ôs cohort (age -, sex -, and

urban/rural -specific group) that year, and m is the transformed mean value

of the risk factor in the individual ôs cohort that year. The variable s is

multiplied by r to transform the sampled ran dom normal distribution

 Supplemental Material p. 4 of 90

(mean 0 and standard deviation 1) to the standard deviation of the risk

factor, then added to m to shift the mean of the distribution to the risk

factorôs mean value. Transformations are used to correct for the right -

skewed nature o f the risk factor distributions. The transformations are as

follows:

(2) m i = ln(w i

2) -
ln(w i

2 + d i

2)

2

and

(3) s i = ln ln(d i

2)+e2ln(w i) - 2ln(w i)

where w is the mean and d is the standard deviation of risk factor i's

distribution for the individual ôs cohort that year.

For dichotomous risk factors (tobacco smoking, diabetes, previous

ischemic heart disease, and previous cerebrovascular disease), an

individual is assigned to have that risk factor with a probability r equal to

the prevalence of the risk factor in the indiv idualôs cohort that year,

 Supplemental Material p. 5 of 90

taking into account the standard deviation around the prevalence, as

specified in the tables below.

To capture dependence among the risk factors (e.g., to capture the fact

that individuals with diabetes are also more likely to h ave high

cholesterol), we use a multivariate normal distribution with the covariance

matrix given in Supplemental Table 11.

To update the risk factor profiles between years of the simulation, we

carry over pre -existing conditions (diabetes, coronary arter y disease, and

cerebrovascular disease) from one year to the next and track individuals

over time for consistence (e.g., an individual with high blood pressure will

continue to have high blood pressure rather than a blood pressure

randomly resampled from t he population distribution each year), updating

their prevalence for age -related and secular trends (Supplemental Table

10). To achieve this consistency between years, we record a variable

that captures the rank of each individual ôs risk in the cohort (e.g ., the

person with highest systolic blood pressure has rank #1 in the systolic

blood pressure rank list). Then the individual with the highest risk factor

value in one year will get the highest value sampled for that risk factor

 Supplemental Material p. 6 of 90

in the next year, and the i ndividual with the second highest risk factor

value will get the second highest sample, etc. This technique prevents

survival bias during the subsequent mortality calculation described below,

as individuals who are high risk are less likely to survive to l ater years.

An individual ôs risk of myocardial infarction death, stroke death or other

death is calculated each year as a function of the individual ôs risk profile.

The individual ôs relative hazard l, the hazard of death from disease j in

relation to th e typical hazard in the cohort that year, is defined by:

(4) l j = e
b i xi

i

å

where b is the log of the relative risk of each disease contributed by

each risk factor i (Supplemental Table 14) and x is the value of the risk

factor for the individual that year.

To determine individual risk for myocardial infarction or stroke, the

population -level cohort - and year -specific mortality rate r for each disease

j is multiplied by the ratio of the individual ôs relative hazard l and the

 Supplemental Material p. 7 of 90

mean relative hazard y in that individual ôs cohort that year for that

disease:

(5) k j = r j

l j

y j

where is the incidence rate for the given disease j (coronary disease,

cerebrovascular disease) for the individual that year, provided by the

Global Burden of Disease e stimates for mortality corrected for case

fatality rate to estimate incidence. The probability of an individual ôs death

in a given year is given by the case fatality rate, using a competing risks

algorithm to account not only for CVD mortality but also the probability of

death from other causes by age (Supplemental Table s 12-13). We did

not further adjust the probability of non -CVD mortality by baseline blood

pressure or other CVD risk factors, as insufficient data were available to

adjust the probability of death from non -CVD causes by CVD risk factor.

When implementing the model, we did not adjust the meta -analytic

treatment effectiveness estimates to interact with an individual ôs level of

overall CV risk or by their baseline blood pressure, as one of the meta -

analyses explored whether effectiveness varied by baseline risk or blood

 Supplemental Material p. 8 of 90

pressure level and found no significant interactions between effectiveness

and these pre -treatment covariates .12

All simulated prescriptions followed the WHO guidelines, 13 which

recommend a thiazide diuretic or angiotensin converting enzyme (ACE)

inhibitor for people under 55 years old or with diabetes, and a thiazide

diuretic or calcium channel blocker (CCB) for older people, using

standard WHO -recommended dosages (as dosage adjustment has small

effects on outcomes 14). Initial drug choice and prescription order were

randomly varied.

 Supplemental Material p. 9 of 90

3 Appendix References

1. Hofert M, Mächler M. Nested Archimedean copulas meet R: The nacopula package.

J Stat Softw. 2011;39:1ɀ20.

2. Moran A, Gu D, Zhao D, Coxson P, Wang YC, Chen C-S, Liu J, Cheng J, Bibbins-
Domingo K, Shen Y-M, He J, Goldman L. Future Cardiovascular Disease in China
Markov Model and Risk Factor Scenario Projections From the Coronary Heart
Disease Policy ModelɀChina. Circ Cardiovasc Qual Outcomes. 2010;3:243ɀ252.

3. Shah B, Kumar N, Menon GR. Assessment of the burden of non-communicable
diseases. Ansari Nagar: Indian Council of Medical Research; 2010.

4. Brønnum-Hansen H, Jørgensen T, Davidsen M, Madsen M, Osler M, Gerdes LU,
Schroll M. Survival and cause of death after myocardial infarction. J Clin Epidemiol.
2001;54:1244ɀ1250.

5. World Health Organization. World Health Organization Mortality Database.
Geneva: WHO; 2014.

6. Sussman J, Vijan S, Hayward R. Using benefit-based tailored treatment to improve
the use of antihypertensive medications. Circulation. 2013;:epub ahead of print.

7. Echouffo-Tcheugui JB, Kengne AP. Risk models to predict chronic kidney disease
and its progression: a systematic review. 2012 [cited 2015 Jun 17];Available from:
http://dx.plos.org/10.1371/journal.pmed.1001344

8. +ÁÎÎÅÌ 7"ȟ $ȭ!ÇÏÓÔÉÎÏ 2"ȟ 3ÉÌÂÅÒÓÈÁÔÚ (ȟ "ÅÌÁÎÇÅÒ !*ȟ 7ÉÌÓon PW, Levy D. Profile
for estimating risk of heart failure. Arch Intern Med. 1999;159:1197ɀ1204.

9. -ÕÒÁÂÉÔÏ *-ȟ $ȭ!ÇÏÓÔÉÎÏ 2"ȟ 3ÉÌÂÅÒÓÈÁÔÚ (ȟ 7ÉÌÓÏÎ 07Ȣ)ÎÔÅÒÍÉÔÔÅÎÔ ÃÌÁÕÄÉÃÁÔÉÏÎ Á
risk profile from the Framingham heart study. Circulation. 1997;96:44ɀ49.

10. Mendis S, Lindholm LH, Mancia G, Whitworth J, Alderman M, Lim S, Heagerty T.
World Health Organization (WHO) and International Society of Hypertension (ISH)
risk prediction charts: assessment of cardiovascular risk for prevention and
control of cardiovascular disease in low and middle-income countries. J Hypertens.
2007;25:1578ɀ1582.

11. Lim SS, Gaziano TA, Gakidou E, Reddy KS, Farzadfar F, Lozano R, Rodgers A.
Prevention of cardiovascular disease in high-risk individuals in low-income and
middle-income countries: health effects and costs. The Lancet. 2007;370:2054ɀ
2062.

 Supplemental Material p. 10 of 90

12. 4ÈÅ "ÌÏÏÄ 0ÒÅÓÓÕÒÅ ,Ï×ÅÒÉÎÇ 4ÒÅÁÔÍÅÎÔ 4ÒÉÁÌÉÓÔÓȭ #ÏÌÌÁÂÏÒÁÔÉÏÎȢ "ÌÏÏÄ ÐÒÅÓÓÕÒÅ-
lowering treatment based on cardiovascular risk: a meta-analysis of individual
patient data. The Lancet. 2014;384:591ɀ598.

13. World Health Organization. Package of Essential Noncommunicable (PEN) Disease
Interventions for Primary Health Care in Low-Resource Settings. Geneva: WHO;
2013.

14. Chobanian AV, Bakris GL, Black HR, Cushman WC, Green LA, Izzo Jr JL, Jones DW,
Materson BJ, Oparil S, Wright Jr JT. The seventh report of the joint national
committee on prevention, detection, evaluation, and treatment of high blood
pressure: the JNC 7 report. Jama. 2003;289:2560ɀ2571.

15. United Nations. World Population Prospects: The 2012 Revision. Geneva: UN;
2013.

16. Basu S, Millett C. Social epidemiology of hypertension in middle-income countries
determinants of prevalence, diagnosis, treatment, and control in the WHO SAGE
study. Hypertension. 2013;62:18ɀ26.

17. Popkin BM, Du S, Zhai F, Zhang B. Cohort Profile: The China Health and Nutrition
Surveyɂmonitoring and understanding socio-economic and health change in
China, 1989ɀ2011. Int J Epidemiol. 2010;39:1435ɀ1440.

18. World Health Organization, others. Global Infobase online. Geneva: WHO; 2015.

19. Kowal P, Chatterji S, Naidoo N, Biritwum R, Fan W, Ridaura RL, Maximova T,
Arokiasamy P, Phaswana-Mafuya N, Williams S, others. Data resource profile: the
World Health Organization Study on global AGEing and adult health (SAGE). Int J
Epidemiol. 2012;41:1639ɀ1649.

20. Barendregt JJ, Van Oortmarssen GJ, Vos T, Murray CJ. A generic model for the
assessment of disease epidemiology: the computational basis of DisMod II. Popul
Health Metr. 2003;1:4.

21. Wu Z, Yao C, Zhao D, Wu G, Wang W, Liu J, Zeng Z, Wu Y. Sino-MONICA Project A
Collaborative Study on Trends and Determinants in Cardiovascular Diseases in
China, Part I: Morbidity and Mortality Monitoring. Circulation. 2001;103:462ɀ468.

22. Salomon JA, Vos T, Hogan DR, Gagnon M, Naghavi M, Mokdad A, Begum N, Shah R,
Karyana M, Kosen S, others. Common values in assessing health outcomes from
disease and injury: disability weights measurement study for the Global Burden of
Disease Study 2010. The Lancet. 2013;380:2129ɀ2143.

23. Pandian JD, Sudhan P. Stroke Epidemiology and Stroke Care Services in India. J
Stroke. 2013;15:128ɀ134.

24. Lv Y, Fang X, Asmaro K, Liu H, Zhang X, Zhang H, Qin X, Ji X. Five-year Prognosis
after Mild to Moderate Ischemic Stroke by Stroke Subtype: A Multi-Clinic Registry

 Supplemental Material p. 11 of 90

Study. PLoS ONE [Internet]. 2013 [cited 2015 Jul 7];8. Available from:
http://www.ncbi.nlm.n ih.gov/pmc/articles/PMC3817184/

25. Lozano R, Naghavi M, Foreman K, Lim S, Shibuya K, Aboyans V, Abraham J, Adair T,
Aggarwal R, Ahn SY, others. Global and regional mortality from 235 causes of death
for 20 age groups in 1990 and 2010: a systematic analysis for the Global Burden of
Disease Study 2010. The Lancet. 2013;380:2095ɀ2128.

 Supplemental Material p. 12 of 90

Supplemental Table 1: Anticipated size of each population in age -,

sex-, and location -specific (urban/rural) cohorts in year 2016, in (A) China

and (B) India .15 Because these are estimates from demographic modeling,

each estimate has both a mean and a standard deviation from the

demographic model, based on resampling from uncertainty ranges around

fertility and mortality estimates.

(A)
Age
(years)

Male urban Female urban Male rural Female rural

Mean SD Mean SD Mean SD Mean SD

30-39
60,637,773

382,371

56,291,482

354,964

53,343,003

336,372

49,519,574

312,262

40-49
63,747,402

401,980

59,178,224

373,167

56,078,542

353,621

52,059,040

328,275

50-59
45,867,033

289,229

42,579,454

268,499

40,349,195

254,435

37,457,114

236,198

60-69
27,209,257

171,577

25,258,998

159,279

23,935,963

150,936

22,220,322

140,117

70-85
19,046,480

120,104

17,681,299

111,495

16,755,174

105,655

15,554,225

 98,082

(B)
Age
(years)

Male urban Female urban Male rural Female rural

Mean SD Mean SD Mean SD Mean SD

30-39
33,604,771

207,805

31,411,042

194,239

68,989,538

426,617

64,485,994

398,768

40-49
25,064,453

154,993

23,428,239

144,875

51,456,534

318,196

48,097,521

297,425

 Supplemental Material p. 13 of 90

50-59
15,307,265

 94,657
14,308,002

 88,478
31,425,333

194,328

29,373,930

181,642

60-69
10,556,773

 65,281 9,867,624 61,019
21,672,723

134,019

20,257,957

125,271

70-85 4,940,360 30,550 4,617,852 28,556
10,142,404

 62,718 9,480,322 58,624

 Supplemental Material p. 14 of 90

Supplemental Table 2: Anticipated size of each population in age -,
sex-, and location -specific (urban/rural) cohorts in year 2025, in (A) China
and (B) India .15

(A)
Age
(years)

Male urban Female urban Male rural Female rural

Mean SD Mean SD Mean SD Mean SD

30-39
62,361,94

1

1,223,78

5

57,892,06

8

1,136,06

9

54,859,75

2

1,076,56

3

50,927,60

8

 999,399

40-49
65,559,98

9

1,286,54

4

60,860,89

1

1,194,32

9

57,673,07

3

1,131,77

2

53,539,28

1

1,050,65

0

50-59
47,171,21

1

 925,684
43,790,15

4

 859,334
41,496,48

0

 814,323
38,522,16

6

 755,956

60-69
27,982,92

2

 549,134
25,977,21

0

 509,775
24,616,55

6

 483,073
22,852,13

2

 448,448

70-85
19,588,04

6

 384,394
18,184,04

7

 356,842
17,231,58

9

 338,151
15,996,49

2

 313,914

(B)
Age
(years)

Male urban Female urban Male rural Female rural

Mean SD Mean SD Mean SD Mean SD

30-39
36,756,996

772,989

34,357,488

722,528

75,460,956

1,586,923

70,534,966

1,483,331

40-49
27,415,571

576,542

25,625,875

538,905

56,283,305

1,183,622

52,609,207

1,106,357

50-59
16,743,131

352,103

15,650,134

329,118

34,373,120

 722,857
32,129,289

 675,670

60-69
11,547,029

242,831

10,793,236

226,979

23,705,687

 498,524
22,158,212

 465,981

 Supplemental Material p. 15 of 90

70-85 5,403,780
113,640

 5,051,020
106,222

11,093,791

 233,299
10,369,604

 218,070

 Supplemental Material p. 16 of 90

Supplemental Table 3: Distribution of systolic blood pressure (mmHg)
in (A) China and (B) India. 16,17 The distributions reflect pre -treatment
pressure.

(A)
Age (years) Male urban Female urban Male rural Female rural

Mean SD Mean SD Mean SD Mean SD

30-39 122.7 16.4 115.5 14.2 134.0 18.8 127.4 18.4

40-49 129.6 16.8 123.7 17.2 135.3 19.4 134.3 22.3

50-59 135.9 21.2 132.8 19.8 142.3 22.8 145.2 24.0

60-69 141.4 21.3 143.0 22.8 150.8 24.9 154.7 26.6

70-85 144.7 21.5 149.1 24.3 153.4 25.3 159.5 29.8

(B)

Age (years) Male urban Female urban Male rural Female rural

Mean SD Mean SD Mean SD Mean SD

30-39 116.2 11.9 109.7 12.2 116.5 12.2 110.3 12.9

40-49 119.8 14.8 116.3 15.9 119.1 14.4 116.5 16.6

50-59 126.1 17.6 124.4 19.2 124.9 17.8 123.0 20.0

60-69 133.0 20.4 132.9 21.5 130.3 21.0 130.2 22.1

70-85 137.6 21.5 137.1 22.5 135.1 21.0 137.1 23.3

 Supplemental Material p. 17 of 90

Supplemental Table 4: Distribution of diastolic blood pressure (mmHg)
in (A) China and (B) India. 16,17 The distributions reflect pre -treatment
pressure.

(A)
Age (years) Male urban Female urban Male rural Female rural

Mean SD Mean SD Mean SD Mean SD

30-39 78.7 12.5 75.8 10.2 84.3 14.2 81.7 11.9

40-49 85.8 13.3 82.3 12.5 85.2 13.0 83.5 13.6

50-59 88.0 14.2 83.9 13.3 86.9 13.8 85.5 14.0

60-69 86.6 13.8 85.4 13.5 87.0 14.1 85.9 14.0

70-85 83.2 13.5 83.7 14.0 83.6 14.4 83.7 15.2

(B)
Age (years) Male urban Female urban Male rural Female rural

Mean SD Mean SD Mean SD Mean SD

30-39 77.6 9.5 73.5 9.5 77.3 9.5 73.0 9.3

40-49 80.1 10.6 76.9 10.7 79.2 10.5 76.6 11.1

50-59 82.2 11.3 80.2 11.3 81.4 11.7 79.0 11.8

60-69 83.4 11.9 81.8 12.4 81.9 12.3 80.6 12.3

70-85 82.7 11.8 81.0 12.7 81.3 12.9 81.6 13.3

 Supplemental Material p. 18 of 90

Supplemental Table 5: Total cholesterol (mmol/L) in (A) China and
(B) India. 17,18

(A)
Age (years) Male urban Female urban Male rural Female rural

Mean SD Mean SD Mean SD Mean SD

30-39 4.79 0.89 4.37 0.85 4.70 0.97 4.43 0.87

40-49 4.98 0.99 4.74 0.82 4.93 1.03 4.73 0.92

50-59 4.86 0.96 5.16 0.93 4.98 0.99 5.21 1.05

60-69 4.92 0.88 5.30 1.07 4.83 0.91 5.27 1.04

70-85 4.78 0.88 5.22 1.00 4.79 0.90 5.28 1.02

(B)
Age (years) Male urban Female urban Male rural Female rural

Mean SD Mean SD Mean SD Mean SD

30-39 5.51 1.01 5.46 1.00 5.08 0.92 4.89 0.66

40-49 5.67 1.06 5.75 1.12 5.13 0.74 5.10 0.89

50-59 5.80 1.15 5.94 1.15 4.80 0.52 4.96 0.75

60-69 5.81 1.19 5.97 1.09 4.68 0.47 4.81 0.52

70-85 5.81 1.19 5.97 1.09 4.68 0.47 4.81 0.52

 Supplemental Material p. 19 of 90

Supplemental Table 6: Tobacco smoking prevalence in (A) China and
(B) India. 19

(A)
Age (years) Male urban Female urban Male rural Female rural

Mean SD Mean SD Mean SD Mean SD

30-39 57.70% 4.69% 3.02% 1.34% 60.57% 4.26% 5.32% 1.81%

40-49 62.00% 3.02% 4.15% 1.02% 68.57% 2.66% 2.97% 0.93%

50-59 47.60% 1.49% 2.54% 0.43% 66.85% 1.20% 3.03% 0.43%

60-69 36.20% 1.67% 4.03% 0.62% 55.58% 1.65% 8.47% 1.12%

70-85 23.07% 1.48% 8.38% 0.95% 51.11% 2.06% 15.98% 2.13%

(B)
Age (years) Male urban Female urban Male rural Female rural

Mean SD Mean SD Mean SD Mean SD

30-39 40.80% 6.46% 4.40% 1.19% 56.10% 3.39% 3.76% 0.68%

40-49 47.80% 5.38% 2.30% 0.99% 63.70% 2.78% 9.69% 1.25%

50-59 50.40% 2.99% 2.54% 0.84% 60.80% 1.74% 9.90% 1.00%

60-69 44.30% 3.49% 1.30% 0.80% 57.10% 2.05% 12.20% 1.46%

70-85 34.30% 4.61% 0.80% 0.89% 48.10% 2.91% 11.55% 2.33%

 Supplemental Material p. 20 of 90

Supplemental Table 7: Diabetes prevalence (diagnosed) in (A) China
and (B) India. 19

(A)
Age (years) Male urban Female urban Male rural Female rural

Mean SD Mean SD Mean SD Mean SD

30-39 0.00% 0.00% 0.28% 5.30% 1.10% 10.10% 0.44% 6.70%

40-49 2.60% 15.90% 4.20% 20.00% 1.90% 13.50% 2.00% 14.10%

50-59 7.00% 25.50% 7.10% 25.80% 1.30% 11.30% 2.90% 16.70%

60-69 13.10% 33.80% 13.10% 33.80% 3.90% 19.30% 4.80% 21.30%

70-85 13.40% 34.10% 12.20% 32.70% 2.00% 14.10% 5.90% 23.50%

(B)
Age (years) Male urban Female urban Male rural Female rural

Mean SD Mean SD Mean SD Mean SD

30-39 1.30% 1.29% 1.68% 0.69% 1.65% 0.73% 0.88% 0.30%

40-49 6.10% 2.28% 3.20% 1.08% 5.77% 1.13% 2.10% 0.54%

50-59 17.00% 2.00% 6.58% 1.20% 6.06% 0.72% 4.30% 0.58%

60-69 12.60% 2.08% 8.65% 1.74% 6.75% 0.87% 3.70% 0.72%

70-85 11.20% 2.73% 18.25% 3.49% 4.22% 0.98% 3.90% 1.20%

 Supplemental Material p. 21 of 90

Supplemental Table 8: Prevalence of prior MI in (A) China and (B)
India.3,18,20

(A)
Age (years) Male urban Female urban Male rural Female rural

Mean SD Mean SD Mean SD Mean SD

30-39 4.76% 2.93% 2.83% 1.43% 4.98% 1.44% 2.19% 0.61%

40-49 7.77% 3.03% 4.99% 1.63% 6.77% 0.70% 3.05% 1.08%

50-59 10.77% 4.14% 7.15% 1.56% 8.56% 0.92% 3.90% 0.05%

60-69 13.78% 5.29% 9.31% 2.03% 10.35% 1.12% 4.76% 0.07%

70-85 16.79% 6.45% 11.47% 2.50% 12.14% 1.31% 5.62% 0.08%

(B)
Age (years) Male urban Female urban Male rural Female rural

Mean SD Mean SD Mean SD Mean SD

30-39 3.01% 1.85% 3.57% 1.80% 1.56% 0.45% 1.34% 0.37%

40-49 6.53% 2.55% 8.56% 2.79% 1.93% 0.20% 3.10% 1.10%

50-59 12.78% 4.91% 13.23% 2.89% 2.89% 0.31% 5.04% 0.07%

60-69 17.37% 6.67% 17.54% 3.83% 7.11% 0.77% 6.74% 0.10%

70-85 17.37% 6.67% 17.54% 3.83% 7.11% 0.77% 6.74% 0.10%

 Supplemental Material p. 22 of 90

Supplemental Table 9: Prevalence of prior stroke in (A) China and
(B) India. 3,18,20

(A)
Age (years) Male urban Female urban Male rural Female rural

Mean SD Mean SD Mean SD Mean SD

30-39 0.09% 0.01% 0.11% 0.01% 0.05% 0.01% 0.07% 0.01%

40-49 0.96% 6.13% 0.69% 4.41% 0.45% 2.90% 0.39% 2.52%

50-59 1.83% 1.32% 1.27% 0.92% 0.85% 0.62% 0.71% 0.52%

60-69 2.70% 0.55% 1.84% 0.38% 1.25% 0.26% 1.03% 0.21%

70-85 3.57% 0.08% 2.42% 0.05% 1.65% 0.04% 1.35% 0.03%

(B)
Age (years) Male urban Female urban Male rural Female rural

Mean SD Mean SD Mean SD Mean SD

30-39 0.00% 0.00% 0.02% 0.02% 0.00% 0.00% 0.02% 0.02%

40-49 0.05% 0.32% 0.05% 0.32% 0.05% 0.32% 0.05% 0.32%

50-59 0.58% 0.42% 0.58% 0.42% 0.58% 0.42% 0.58% 0.42%

60-69 0.88% 0.18% 0.88% 0.18% 0.88% 0.18% 0.88% 0.18%

70-85 0.91% 0.02% 0.91% 0.02% 0.91% 0.02% 0.91% 0.02%

 Supplemental Material p. 23 of 90

Supplemental Table 10: Estimated linear secular trends in risk factor
levels per year in (A) China and (B) India. 18,20 The trends reflect the
percent change in the baseline values shown in Supplemental Table s 3 -
10 of each risk factor by demographic group, per year.

(A)
Age Gender Location SBP Tot Chol HDL Tobacco DM CHD Stroke

30-39 Male Urban 0.58% 0.07% 0.01% -0.02% 0.23% 0.05% 0.00%

40-49 Male Urban 0.32% 0.04% 0.01% 0.00% 0.30% 0.03% -0.27%

50-59 Male Urban 0.29% 0.06% 0.01% 0.02% 0.07% 0.04% -0.01%

60-69 Male Urban 0.29% 0.07% 0.01% 0.11% 0.29% 0.05% 0.01%

70-85 Male Urban 0.29% 0.07% 0.01% -0.50% 0.15% 0.04% -0.03%

30-39 Male Rural 0.58% 0.07% 0.02% -0.02% 0.23% 0.05% 0.00%

40-49 Male Rural 0.32% 0.04% 0.01% 0.00% 0.30% 0.02% -0.27%

50-59 Male Rural 0.29% 0.06% 0.02% 0.02% 0.07% 0.02% -0.01%

60-69 Male Rural 0.29% 0.07% 0.02% 0.11% 0.29% 0.01% 0.01%

70-85 Male Rural 0.29% 0.07% 0.02% -0.50% 0.15% 0.03% -0.03%

30-39 Female Urban 0.48% 0.18% 0.04% -0.19% 0.37% 0.05% -0.47%

40-49 Female Urban 0.25% 0.08% 0.02% -0.01% 0.66% 0.02% -0.11%

50-59 Female Urban 0.18% 0.21% 0.04% 0.22% 0.09% 0.01% 0.00%

60-69 Female Urban 0.20% 0.13% 0.03% 0.19% 0.16% 0.05% 0.00%

70-85 Female Urban 0.20% 0.13% 0.03% 0.19% 0.07% 0.04% 0.05%

30-39 Female Rural 0.48% 0.18% 0.04% -0.19% 0.37% 0.05% -0.47%

40-49 Female Rural 0.25% 0.08% 0.02% -0.01% 0.66% 0.03% -0.11%

50-59 Female Rural 0.18% 0.21% 0.05% 0.22% 0.09% 0.04% 0.00%

60-69 Female Rural 0.20% 0.13% 0.04% 0.19% 0.16% 0.04% 0.00%

70-85 Female Rural 0.20% 0.13% 0.04% 0.19% 0.07% 0.03% 0.05%

 Supplemental Material p. 24 of 90

(B)
Age Gender Location SBP Tot Chol HDL Tobacco DM CHD Stroke

30-39 Male Urban 0.62% 0.06% 0.01% -0.03% 0.00% 0.08% 0.00%

40-49 Male Urban 0.35% 0.04% 0.01% 0.00% 0.13% 0.04% -0.52%

50-59 Male Urban 0.33% 0.05% 0.01% 0.02% 0.03% 0.03% -0.03%

60-69 Male Urban 0.35% 0.06% 0.01% 0.09% 0.30% 0.04% 0.03%

>70 Male Urban 0.38% 0.06% 0.01% -0.34% 0.18% 0.04% -0.12%

30-39 Male Rural 0.60% 0.06% 0.03% -0.01% 0.04% 0.04% 0.00%

40-49 Male Rural 0.33% 0.03% 0.01% 0.00% 0.39% 0.01% -0.37%

50-59 Male Rural 0.33% 0.05% 0.02% 0.02% 0.08% 0.01% -0.02%

60-69 Male Rural 0.34% 0.06% 0.02% 0.34% 0.44% 0.01% 0.02%

>70 Male Rural 0.32% 0.06% 0.02% -0.52% 0.10% 0.02% -0.08%

30-39 Female Urban 0.56% 0.21% 0.04% -0.21% 0.25% 0.16% 0.00%

40-49 Female Urban 0.29% 0.09% 0.02% -0.01% 0.22% 0.07% -0.10%

50-59 Female Urban 0.22% 0.25% 0.05% 0.24% 0.02% 0.03% 0.00%

60-69 Female Urban 0.25% 0.16% 0.04% 0.18% 0.09% 0.07% 0.00%

>70 Female Urban 0.25% 0.16% 0.04% 0.20% 0.03% 0.07% 0.09%

30-39 Female Rural 0.50% 0.19% 0.05% -0.27% 0.19% 0.08% -0.17%

40-49 Female Rural 0.29% 0.09% 0.02% 0.00% 0.63% 0.03% -0.86%

50-59 Female Rural 0.22% 0.25% 0.06% 0.07% 0.06% 0.03% 0.00%

60-69 Female Rural 0.25% 0.16% 0.04% 0.13% 0.21% 0.03% 0.00%

>70 Female Rural 0.25% 0.17% 0.04% 0.26% 0.11% 0.03% 0.07%

 Supplemental Material p. 25 of 90

Supplemental Table 11: Correlations matrix among risk factors. 11

 Systolic

blood
pressure

Diastolic
blood
pressure

Total
cholestero
l

Tobacco
exposure

Diabetes Coronary
heart
disease

Cerebrov
ascular
disease

Systolic
blood
pressure

1 0.725 0.174 -0.096 0.087 0.037 0.045

Diastolic
blood
pressure

0.725 1 0.126 -0.070 0.063 0.027 0.033

Total
cholestero
l

0.174 0.126 1 -0.107 0.098 0.014 0.012

Tobacco
exposure

-0.096 -0.070 -0.107 1 -0.034 -0.003 -0.003

Diabetes 0.087 0.063 0.098 -0.034 1 0.037 0.031

Coronary
heart
disease

0.037 0.027 0.014 -0.003 0.037 1 0.2

Cerebrov
ascular
disease

0.045 0.033 0.012 -0.003 0.031 0.2 1

 Supplemental Material p. 26 of 90

Supplemental Table 12: Case fatality rates for (A) myocardial
infarction and (B) stroke. 2,3,21

(A)
Age (years) Male urban Female urban Male rural Female ru ral

Mean SD Mean SD Mean SD Mean SD

30-39 0.30 0.18 0.50 0.25 0.30 0.09 0.50 0.14

40-49 0.34 0.13 0.46 0.15 0.34 0.04 0.46 0.16

50-59 0.38 0.15 0.43 0.09 0.38 0.04 0.43 0.01

60-69 0.43 0.17 0.47 0.10 0.43 0.05 0.47 0.01

70-85 0.49 0.19 0.54 0.12 0.49 0.05 0.54 0.01

(B)
Age (years) Male urban Female urban Male rural Female rural

Mean SD Mean SD Mean SD Mean SD

30-39 0.23 0.03 0.25 0.02 0.23 0.03 0.25 0.02

40-49 0.27 1.71 0.25 1.60 0.27 1.71 0.25 1.60

50-59 0.34 0.24 0.29 0.21 0.34 0.24 0.29 0.21

60-69 0.41 0.08 0.38 0.08 0.41 0.08 0.38 0.08

70-85 0.47 0.01 0.45 0.01 0.47 0.01 0.45 0.01

 Supplemental Material p. 27 of 90

 Supplemental Table 13: All -cause death rates in (A) China and (B)
India.5

(A)
Age (years) Male Female

Mean SD Mean SD

30-34 years 0.000717 0.000108 0.000641 0.000063

35-39 years 0.000994 0.000093 0.000862 0.000042

40-44 years 0.001734 0.000123 0.001392 0.000053

45-49 years 0.002929 0.000084 0.002147 0.000057

50-54 years 0.004942 0.000057 0.003492 0.000066

55-59 years 0.008765 0.000014 0.005914 0.000066

60-64 years 0.015251 0.000010 0.010523 0.000060

65-69 years 0.026098 0.000126 0.018523 0.000060

70-74 years 0.043912 0.000445 0.032223 0.000249

75-79 years 0.072022 0.000023 0.055159 0.000130

80-85 years 0.123394 0.000542 0.098976 0.000869

 Supplemental Material p. 28 of 90

(B)

Age (years) Male Female

Mean SD Mean SD

30-34 years 0.003087 0.000079 0.002022 0.000055

35-39 years 0.004303 0.000105 0.00242 0.000057

40-44 years 0.005447 0.000105 0.002986 0.000054

45-49 years 0.007758 0.000116 0.004379 0.000062

50-54 years 0.011313 0.000117 0.006497 0.000059

55-59 years 0.016943 0.000121 0.010937 0.000073

60-64 years 0.027204 0.000139 0.018857 0.000104

65-69 years 0.042744 0.000183 0.030552 0.000133

70-74 years 0.062332 0.000204 0.050173 0.000178

75-79 years 0.091994 0.000258 0.074639 0.000179

80-85 years 0.126591 0.000276 0.111104 0.000192

 Supplemental Material p. 29 of 90

Supplemental Table 14: Relative risk changes in (A) the risk of
myocardial infarction and (B) the risk of stroke for a one unit increase in
each risk factor (i.e., 1 mmHg for systolic blood pressure), by age. 11

(A)
Age (years): 30-39 40-49 50-59 60-69 70-85

SBP (mmHg) 1.07 1.06 1.05 1.03 1.02

Chol (mmol/L) 3.65 2.87 2.08 1.55 1.42

Diabetes men 2.03 2.03 2.03 2.03 2.03

Diabetes
women 2.54 2.54 2.54 2.54 2.54

Smoking men 2.43 2.43 2.43 1.84 1.54

Smoking
women 2.18 2.18 2.18 2.12 1.51

(B)
Age (years): 30-39 40-49 50-59 60-69 70-85

SBP (mmHg) 1.09 1.08 1.07 1.05 1.02

Chol (mmol/L) 1.48 1.42 1.35 1.25 1.09

Diabetes men 2.00 2.00 2.00 2.00 2.00

Diabetes
women 2.04 2.04 2.04 2.04 2.04

Smoking men 2.43 2.43 2.43 1.84 1.54

Smoking
women 2.18 2.18 2.18 2.12 1.51

 Supplemental Material p. 30 of 90

Supplemental Table 15: Disability weights assigned to incident CVD
events.22

Condition Disability weight

MI, days 1 -2 0.422, 95% CI: 0.284 -0.56

MI, days 3 -28 0.056, 95% CI: 0.035 -0.082

Stroke, mild 0.021, 95% CI: 0.011 -0.037

Stroke, moderate 0.076, 95% CI: 0.050 -0.110

Stroke, moderate with cognitive involvement 0.312, 95% CI: 0.2 11-0.433

Stroke, severe 0.539, 95% CI: 0.363 -0.705

Stroke, severe with cognitive involvement 0.567, 95% CI: 0.394 -0.738

 Supplemental Material p. 31 of 90

Supplemental Table 16: Distribution of incident stroke types by
severity. 23,24

Stroke type Incident frequency, China Incident frequency, India

Mild stroke 25.9% 14.7%

Moderate stroke 6.1% 25.8%

Moderate stroke with cognitive involvement 3.7% 18.6%

Severe stroke 15.7% 23.7%

Severe stroke with cognitive involvement 48.6% 17.2%

 Supplemental Material p. 32 of 90

Supplemental Table 17: Comparison of the features of persons who

would be recommended for more intensive treatment under the treat -to-
target (TTT), benefit -based tailored treatment (BTT), or hybrid approach
(based on current World Health Organization guidelines), utilizing current
estimate s of blood pressure levels, blood pressure treatment access,
other risk factors, and treatment benefit for populations in China and
India. Uncertainty intervals are in parentheses.*

Outcome People not
treated by
any
strategy

People
treated
identically by
all three
strategies

People
treated most
intensively by
TTT

People
treated most
intensively by
BTT

People
treated most
intensively by
Hybrid

China

Number of
people
treated
(million n)

575.6
(591.3-
559.9)

2.1 (1.1 -3.1) 62.3 (59 -
65.6)

36.6 (27.8 -
45.4)

39.4 (36.8-
42)

Age, mean 48.4 (48.2 -
48.6)

65.0 (64.8-
65.2)

51.8 (50.2 -
53.4)

65.0 (63.4-
66.6)

56.0 (54.4-
57.6)

Women, % 52 (51.4 -
52.6)

35.8 (0.7 -
70.9)

51.2 (44.9 -
57.5)

14.3 (0 -36.4) 63.7 (57 -
70.4)

Tobacco
use, %

27.9 (27.6 -
28.2)

30.4 (17.9 -
42.9)

30.5 (26.9-
34.1)

40.2 (32 -
48.4)

23.6 (20.5 -
26.7)

Diabetes, % 6.7 (6.6 -
6.8)

37.4 (32.5 -
42.3)

0 (0 -0) 12.8 (10.2 -
15.4)

55.8 (50.7 -
60.9)

Mean initial
SBP, mmHg

104.4
(103.5-
105.3)

179.9 (178.1 -
181.7)

147.6 (146.7 -
148.5)

139.4 (137.5 -
141.3)

143.9 (141.3 -
146.5)

Mean final
SBP, mmHg

104.4
(103.5-
105.3)

166.6 (164.7 -
168.5)

142.7 (141.6 -
143.8)

130.2 (127.6 -
132.8)

136.7 (134.6 -
138.8)

 Supplemental Material p. 33 of 90

Mean initial
10-y CVD
risk, %

6.2 (5.9 -
6.5)

19.2 (15.7 -
22.7)

4.7 (4.1 -5.3) 16.8 (15.1 -
18.5)

6.1 (5.6 -6.6)

Percent with
initial 10 -y
CVD risk
<1%

42.4 (39 -
45.8)

0 (0 -0) 6.4 (4.8 -8) 0 (0 -0) 4.3 (1.5 -7.1)

Percent with
initial 10 -y
CVD risk 1 -
<5%

22.6 (18.3 -
26.9)

0 (0 -0) 55.4 (49.2 -
61.6)

0 (0 -0) 37 (31.4 -
42.6)

Percent with
initial 10 -y
CVD risk 5 -
<10%

12.6 (10.4-
14.8)

0 (0 -0) 38.1 (31.1 -
45.1)

0 (0 -0) 47.5 (29.2 -
65.8)

Percent with
initial 10 -y
CVD risk
>10%

22.3 (22 -
22.6)

100 (100 -
100)

0.1 (0.4 -0.6) 100 (100 -
100)

11.3 (1.5 -
24.1)

Mean final
10-y CVD
risk, %

6.2 (5.9 -
6.5)

13.6 (11.1 -
16.1)

3.9 (3.4 -4.4) 12.8 (11.6-
14)

4.8 (4.4 -5.2)

India

Number of
people
treated
(million n)

394 (414.5 -
373.5)

4.1 (3.2 -5) 50.8 (47.8 -
53.8)

28.8 (13.9 -
43.7)

21.3 (19.6 -
23)

Age, mean 45.6 (45.3 -
45.9)

69.5 (68.1 -
70.9)

41 (39.8 -
42.2)

67.8 (65.8 -
69.8)

47.6 (44 -
51.2)

Women, % 49.8 (48.8-
50.8)

48.2 (44.3 -
52.1)

57.2 (52.7 -
61.7)

46.4 (38.6 -
54.2)

59 (41.7 -
76.3)

Tobacco
use, %

25.6 (24.9 -
26.3)

24.7 (22.5 -
26.9)

21.4 (18.4 -
24.4)

29.9 (25.4 -
34.4)

22.6 (14 -
31.2)

 Supplemental Material p. 34 of 90

Diabetes, % 4.1 (4 -4.2) 16.4 (15.6 -
17.2)

0 (0 -0) 8.1 (7 -9.2) 43 (38.6 -
47.4)

Mean initial
SBP, mmHg

105.5 (105 -
106)

188.8 (187.5 -
190.1)

147.9 (147.8 -
148)

137.4 (136.7 -
138.1)

143 (142.3 -
143.7)

Mean final
SBP, mmHg

105.5 (105 -
106)

177.2 (175.7 -
178.7)

143.5 (143.4 -
143.6)

129.6 (128.7 -
130.5)

136.9 (136.2 -
137.6)

Mean initial
10-y CVD
risk, %

6.3 (5.9 -
6.6)

20.1 (13.1 -
27.1)

4.7 (4.2 -5.2) 16.6 (10.2 -
23)

6.1 (4.4 -7.8)

Percent with
initial 10 -y
CVD risk
<1%

40.4 (36.3 -
44.5)

0 (0 -0) 36.3 (30.7 -
41.9)

0 (0 -0) 13.6 (9.1 -
18.1)

Percent with
initial 10 -y
CVD risk 1 -
<5%

29 (24.6 -
33.4)

0 (0 -0) 42.9 (29.8 -
56)

0 (0 -0) 47.5 (24.9 -
70.1)

Percent with
initial 10 -y
CVD risk 5 -
<10%

11.5 (7.2 -
15.8)

0 (0 -0) 20.2 (10.1 -
30.3)

0 (0 -0) 33.5 (9.3 -
57.7)

Percent with
initial 10 -y
CVD risk
>10%

19.2 (16.5 -
21.9)

100 (100 -
100)

0.6 (1 -2.2) 100 (100 -
100)

5.4 (7.9-18.7)

Mean final
10-y CVD
risk, %

6.3 (5.9 -
6.6)

14.3 (8.8 -
19.8)

3.9 (3.5 -4.3) 12.6 (7.2 -18) 4.8 (3.4 -6.2)

* Uncertainty intervals (in parentheses) were determined by 10,000 iterations with
multivariable Monte Carlo sampling from the 95% confidence intervals of all input
parameters, including the CVD risk estimation equations.

 Supplemental Material p. 35 of 90

Supplemental Table 18: Characteristics of individuals prevented from
a MI or stroke event under the treat -to-target (TTT), benefit -based tailored
treatment (BTT), or hybrid ap proach (based on current World Health
Organization guidelines), utilizing current estimates of utilizing current
estimates of blood pressure levels, blood pressure treatment access, co -
morbid conditions, and treatment benefit for populations in China and
India. 95% confidence intervals are in parentheses.

Outcome

People prevented
from an event by
TTT

People prevented
from an event by
BTT

People prevented
from an event by
Hybrid

China

Number of
people (million
n) 1.1 (1 -1.2) 1.9 (1.5 -2.3) 1.1 (0.9 -1.3)

Age, mean 57.1 (56.9 -57.3) 65 (64.9 -65.1) 59.8 (59.3 -60.3)

Women, % 49.3 (48.6 -50) 21.6 (-2.8-46) 44.4 (39.5 -49.3)

Tobacco use, % 28.9 (28 -29.8) 37.3 (27.7 -46.9) 29.8 (27.2 -32.4)

Diabetes, % 18.2 (17.7 -18.7) 16.5 (15.6 -17.4) 42.4 (37.8 -47)

Mean initial
SBP, mmHg 153.7 (153.5 -153.9) 144.6 (142.3 -146.9) 151.4 (150.8 -152)

Mean final SBP,
mmHg 138.7 (138.5 -138.9) 121.6 (118.2 -125) 130.6 (130.1 -131.1)

Mean initial 10 -y
CVD risk, % 9.1 (8.2 -10) 16.7 (14.8 -18.6) 11.4 (9.6 -13.2)

Mean final 10 -y
CVD risk, % 4.9 (4.5 -5.3) 6.8 (6.3 -7.3) 5.1 (4 -6.2)

India

 Supplemental Material p. 36 of 90

Number of
people (million
n) 0.7 (0.6 -0.8) 1.6 (1.3 -1.9) 0.9 (0.7 -1.1)

Age, mean 57.4 (57.2 -57.6) 68.3 (67 -69.6) 66.0 (65.8-66.2)

Women, % 54.5 (53.7 -55.3) 47.4 (42.6 -52.2) 51.1 (49.6 -52.6)

Tobacco use, % 24.6 (24.2 -25) 28.2 (25.4 -31) 25.1 (24.2 -26)

Diabetes, % 9.2 (8.8 -9.6) 9.6 (8.6 -10.6) 14.1 (13.4 -14.8)

Mean initial
SBP, mmHg 161.1 (160.8 -161.4) 147.6 (146 -149.2) 158.8 (158.4 -159.2)

Mean final SBP,
mmHg 142.3 (142.1 -142.5) 122.7 (120.9 -124.5) 135.0 (134.4-135.6)

Mean initial 10 -y
CVD risk, % 9.5 (7.2 -11.8) 17.0 (11.4-22.6) 12.0 (8.5-15.5)

Mean final 10 -y
CVD risk, % 5.0 (3.8-6.2) 6.9 (4.2 -9.6) 5.3 (3.4 -7.2)

Supplemental Material p. 37 of 90

Supplemental Table 19: Example patients and their differential
treatment under PEN, TTT and BTT approaches. All patients have a total
cholesterol = 5 mmol/L, HDL = 1.4 mmol/L, and none have a history of
CVD.

Example patient CVD risk (% probability of

event over 10 years)
Is medication
recommended by:

TTT BTT Hybrid

45yo woman, nonsmoker,
nondiabetic, SBP 138

3.4% N N N

45yo woman, nonsmoker,
diabetic, SBP 144

8.7% Y N Y

55yo woman, nonsmoker,
nondiabetic, SBP 154

7.4% Y N N

55yo man, smoker,
nondiabetic, SBP 144

18.7% Y Y N

55yo man, smoker,
nondiabetic, SBP 138

17.2% N Y N

55yo man, smoker, diabetic,
SBP 138

23.5% N Y Y

Supplemental Material p. 38 of 90

Supplemental Table 20: Sensitivity analysis in which the total risk threshold for BTT therapy is shifted from
10% to 5% for adults <60 years old. Compare to baseline estimates in main text Table 2 .

Outcom

e
China (N=716 million) India (N=499 million)

TTT BTT Hybrid TTT BTT Hybrid

Medications used:

 per
100
persons
age 30 -
85

15.1 (14.9 -15.3) 31.8 (27.8 -35.8) 13.8 (13 -14.6) 22.2 (22 -22.4) 27.7 (23.2 -32.2) 15.4 (14.6 -16.2)

 per
person
treated

1.8 (1.8 -1.8) 2.7 (2.6-2.8) 2.5 (2.4 -2.6) 2.2 (2.2 -2.2) 3.0 (3.0-3.0) 2.9 (2.9 -2.9)

Adults who receive treatment, %, n millions:

Total 9% (8.8% -9.2%),
64.4

11.9% (9.9% -13.9%),
85.2

5.8% (5.2% -
6.4%), 41.5

11% (10.8% -
11.2%), 54.9

9.7% (7.6% -
11.8%), 48.4

5.1% (4.6% -
5.6%), 25.4

1
medicati
on

5% (4.9% -5.1%),
35.9

0.5% (-0.2%-1.2%), 3.9 1.9% (1.6% -
2.2%), 13.4

4.9% (4.8% -5%),
24.6

0.4% (0% -0.8%),
1.9

0.9% (0.7% -
1.1%), 4.5

Supplemental Material p. 39 of 90

2
medicati
ons

2.4% (2.3% -
2.5%), 16.9

6% (5.4% -6.6%), 42.8 1.3% (1.1% -
1.5%), 9.5

2.9% (2.8% -3%),
14.6

4.2% (3.4%-5%),
21

0.7% (0.6% -
0.8%), 3.6

3
medicati
ons

0.9% (0.9% -
0.9%), 6.4

2.1% (1.9% -2.3%),
14.8

1.1% (1% -1.2%),
8.2

1.4% (1.4% -1.4%),
7.1

1.5% (1.2% -
1.8%), 7.4

1.1% (1% -1.2%),
5.7

4
medicati
ons

0.7% (0.7% -
0.7%), 4.8

3.3% (2.8% -3.8%),
23.5

1.5% (1.5%-
1.5%), 10.5

1.8% (1.8% -1.8%),
8.9

3.6% (3% -4.2%),
18

2.4% (2.3% -
2.5%), 12.1

Initial
SBP
among
treated,
in
mmHg

153.7 (153.6 -
153.8)

141.5 (140.1 -142.9) 151.4 (150.8 -
152)

160.3 (160.2 -
160.4)

147.3 (146.6 -
148)

158.8 (158.5 -
159.1)

Final
SBP
among
treated,
in
mmHg

146.2 (146 -
146.4)

130.3 (128.5 -132.1) 141 (140.5 -
141.5)

151.1 (150.9 -
151.3)

134.8 (134 -
135.6)

146.9 (146.5 -
147.3)

Supplemental Material p. 40 of 90

Pre-
treatmen
t 10 -
year
CVD
risk
among
treated,
mean %

9.1 (8.2 -10) 12.7 (11.8 -13.6) 11.5 (9.6 -13.4) 13.2 (11.1 -15.3) 17.8 (15 .0-20.6) 15.8 (12.4 -19.2)

Post-
treatmen
t 10 -
year
CVD
risk
among
treated,
mean %

7.1 (6.4 -7.8) 9 (8.5 -9.5) 8.3 (6.8 -9.8) 10.1 (8.5 -11.7) 12.9 (10.9 -14.9) 11.8 (9.2 -14.4)

MI and stroke events prevented per 10 years:

 Total,
millions

1.1 (1 -1.2) 2.9 (2.3-3.5) 1.1 (0.9 -1.3) 0.8 (0.7 -0.9) 2 (1.7 -2.3) 0.9 (0.7 -1.1)

 MI,
millions

0.3 (0.3-0.3) 0.8 (0.7 -0.9) 0.3 (0.2-0.4) 0.5 (0.5-0.6) 1.2 (1 -1.4) 0.5 (0.4-0.6)

Supplemental Material p. 41 of 90

Stroke,
millions

0.8 (0.7 -0.9) 2.1 (1.6 -2.6) 0.8 (0.6 -1) 0.3 (0.3 -0.3) 0.8 (0.6 -1) 0.3 (0.2-0.4)

Number
needed
to treat
to
prevent
one
event

58.5 (52.5 -65.9) 29.4 (20.3 -43.3) 37.7 (28.6 -50.9) 68.6 (59.9 -79.9) 24.2 (16.5 -34.6) 28.2 (20.9 -39.9)

Total
costs,
million
$US
2015

$3575 (2928-
4280)

$7,886 ($6,306 -$9,892) $3519 (2612-
4557)

$2595 (2149-3076) $3,583 (3,180 -
4,228)

$2228 (1711-
2817)

Total
DALYs
averted,
millions

8.2 (7.5 -8.9) 19.4 (15.3 -23.5) 8.1 (6.6 -9.6) 6.5 (6.1 -6.9) 12.9 (10.7-15.1) 6.2 (5.2 -7.2)

$/DALY
averted

$435.9 (390.4 -
480.8)

$406.4 (391.9-420.9) $434.4 (395.7 -
474.6)

$399.2 (352.2 -
445.7)

$277.7 (275.4 -
280.0)

$359.3 (329.0-
391.2)

Supplemental Material p. 42 of 90

MI and
stroke
deaths
averted,
%, n
thousan
ds

4% (3.7% -
4.4%), 392

10.6% (8.5% -12.7%),
1048.6

4% (2.9% -
5.1%), 399

3.3% (3.2% -
3.6%), 325

8% (6.4% -
9.5%), 788

3.3% (2.4% -
4%), 329

Supplemental Material p. 43 of 90

Supplemental Table 21: Sensitivity analysis in which the treatment threshold for TTT therapy is shifted to
a systolic blood pressure of 120mmHg. For fair comparison, we also lowered the BTT risk threshold for
treatment to match the same budget as the lower TTT scenario, which occurs at a risk threshold of 3.1% in
China and 2.4% in India. Compare to baseline estimates in main text Table 2 .

Outcom
e

China (N=716 million) India (N=499 million)

TTT BTT Hybrid TTT BTT Hybrid

Medications used:

 per
100
persons
age 30 -
85

82.5 (81.9-83.1) 51.3 (42.7 -59.9) 13.8 (13 -14.6) 78.5 (78 -79) 67.5 (60.5 -74.5) 15.4 (14.6 -16.2)

 per
person
treated

2.4 (2.4 -2.4) 2.9 (2.9 -2.9) 2.5 (2.4 -2.6) 2.6 (2.6 -2.6) 3.9 (3.9 -3.9) 2.9 (2.9 -2.9)

Adults who receive treatment, %, n millions:

Total
39% (38.4%-
39.6%), 279.2

19.3% (14.8% -
23.8%), 138.2

5.8% (5.2% -
6.4%), 41.5

32.4% (31.8% -33%),
161.7

17.7% (15.6% -
19.8%), 88.3

5.1% (4.6% -
5.6%), 25.4

Supplemental Material p. 44 of 90

1
medicati
on

15.5% (15.3% -
15.7%), 111.3

1.3% (0.1% -2.5%),
9.3

1.9% (1.6% -
2.2%), 13.4

9.9% (9.7% -10.1%),
52.1

0.8% (0.6% -
1%), 4.4

0.9% (0.7% -
1.1%), 4.5

2
medicati
ons

10.9% (10.7% -
11.1%), 78.098

9.3% (7.3% -11.3%),
66.3

1.3% (1.1% -
1.5%), 9.5

8.1% (7.9% -8.3%),
42.581

0.4% (0.3% -
0.5%), 2.0

0.7% (0.6% -
0.8%), 3.6

3
medicati
ons

5.6% (5.5% -5.7%),
40.4

3.3% (2.8% -3.8%),
23.4

1.1% (1% -
1.2%), 8.2

5% (4.9% -5.1%),
26.4

0.1% (0.1% -
0.1%), 0.7

1.1% (1% -
1.2%), 5.7

4
medicati
ons

7% (6.9% -7.1%),
50.4

5.4% (4.6% -6.2%),
38.7

1.5% (1.5% -
1.5%), 10.5

9.4% (9.3% -9.5%),
49.6

16.4% (14.6% -
18.2%), 86.6

2.4% (2.3% -
2.5%), 12.1

Initial
SBP
among
treated,
in
mmHg

138.6 (138.5 -138.7) 142.1 (141.2 -143)
151.4 (150.8 -
152)

141.9 (141.8 -142)
146.3 (145.8 -
146.8)

158.8 (158.5 -
159.1)

Final
SBP
among

128.5 (128.4 -128.6) 130.1 (129.2 -131)
141 (140.5 -
141.5)

131.2 (131.1 -131.3)
130.4 (129.9-
130.9)

146.9 (146.5 -
147.3)

Supplemental Material p. 45 of 90

treated,
in
mmHg

Pre-
treatme
nt 10 -
year
CVD
risk
among
treated,
mean
%

7.2 (6.7 -7.6) 10.1 (8.9 -11.3) 11.5 (9.6 -13.4) 10.4 (9.1 -11.7) 14.9 (12.1 -17.7) 15.8 (12.4 -19.2)

Post-
treatme
nt 10 -
year
CVD
risk
among
treated,
mean
%

5.4 (5 -5.8) 7 (6.2-7.9) 8.3 (6.8 -9.8) 7.7 (6.7 -8.7) 10.2 (8.2 -12.2) 11.8 (9.2 -14.4)

Supplemental Material p. 46 of 90

MI and stroke events prevented per 10 years:

 Total,
millions 4.0 (3.8-4.2) 3.9 (3.5-4.1) 1.1 (0.9 -1.3) 4.4 (4.1 -4.7) 5.3 (5.1 -5.5) 0.9 (0.7 -1.1)

 MI,
millions

1.1 (1 -1.2) 1.1 (1-1.2) 0.3 (0.2-0.4) 2.5 (2.3 -2.7) 3.1 (2.8 -3.4) 0.5 (0.4-0.6)

Stroke,
millions

2.9 (2.7 -3.1) 2.8 (2.6 -3) 0.8 (0.6 -1) 1.9 (1.8 -2) 2.2 (2 -2.4) 0.3 (0.2 -0.4)

Number
needed
to treat
to
prevent
one
event

69.8 (65.5 -74.6) 35.4 (25.9-48.7) 37.7 (28.6 -50.9) 36.8 (33.8 -40.2) 16.7 (14.1 -19.4) 28.2 (20.9 -39.9)

Total
costs,
million
$US
2015

$12,627 (8,740 -
17,216)

$12,623 (10,498 -
17,514)

$3519 (2612 -
4557) $9064 (6366 -12207)

$9086 (8452 -
9070)

$2228 (1711 -
2817)

Supplemental Material p. 47 of 90

Total
DALYs
averted,
millions

23.3 (19.3 -27.5) 27.2 (24.9 -29.5) 8.1 (6.6 -9.6) 18.5 (15.7 -21.3) 18.7 (16.2 -21.2) 6.2 (5.2 -7.2)

$/DALY
averted

$541.9 (452.8 -
626.0) $464.0 (334.4 -593.6)

$434.4 (395.7-
474.6) $489.9 (405.4 -573.0)

$485.8 (427.8 -
543.8)

$359.3 (329.0 -
391.2)

MI and
stroke
deaths
averted,
%, n
thousan
ds

14.6% (13.5%-
15.7%), 1446

14.3% (13.2% -
15.4%), 1412.6

4% (2.9% -
5.1%), 399.1

17.4% (16.2% -
18.6%), 1719.6

21% (19% -
23%), 2080

3.3% (2.4% -
4%), 329.4

Supplemental Material p. 48 of 90

Supplemental Table 22: Sensitivity analysis in which the total risk threshold for BTT therapy is shifted from
10% to 15%. Compare to baseline estimates in main text Table 2 .

Outcome
China (N=716 million) India (N=499 million)

TTT BTT Hybrid TTT BTT Hybrid

Medications used:

 per
100
persons
age 30 -
85

15.1 (14.9 -15.3) 10.8 (7 -14.6) 13.8 (13 -14.6) 22.2 (22 -22.4) 8.8 (7.2 -10.4) 15.4 (14.6 -16.2)

 per
person
treated

1.8 (1.8 -1.8) 2.7 (2.3 -3.1) 2.5 (2.4 -2.6) 2.2 (2.2 -2.2) 3 (3 -3) 2.9 (2.9 -2.9)

Adults who receive treatment, %, n millions:

Total
9% (8.8% -9.2%),
64.4

3.9% (1.6% -6.2%),
27.9

5.8% (5.2% -6.4%),
41.5

11% (10.8% -11.2%),
54.9

3.2% (2.5% -3.9%),
16

5.1% (4.6% -5.6%),
25.4

1
medicatio

5% (4.9% -5.1%),
35.9

0.4% (-0.3%-1.1%),
3.1

1.9% (1.6% -2.2%),
13.4

4.9% (4.8%-5%),
24.6

0.3% (0.1% -0.5%),
1.4

0.9% (0.7% -1.1%),
4.5

Supplemental Material p. 49 of 90

n

2
medicatio
ns

2.4% (2.3% -2.5%),
16.9

1.4% (0.6% -2.2%),
10.3

1.3% (1.1% -1.5%),
9.5

2.9% (2.8% -3%),
14.6

1.3% (1.1% -1.5%),
6.3

0.7% (0.6% -0.8%),
3.6

3
medicatio
ns

0.9% (0.9% -0.9%),
6.4

0.7% (0.5%-0.9%),
4.9

1.1% (1% -1.2%),
8.2

1.4% (1.4% -1.4%),
7.1

0.5% (0.4% -0.6%),
2.4

1.1% (1% -1.2%),
5.7

4
medicatio
ns

0.7% (0.7% -0.7%),
4.8

1.4% (0.8% -2%), 9.8
1.5% (1.5% -1.5%),
10.5

1.8% (1.8% -1.8%),
8.9

1.1% (0.9% -1.3%),
5.7

2.4% (2.3% -2.5%),
12.1

Initial
SBP
among
treated,
in mmHg

153.7 (153.6 -153.8) 143 (139 -147) 151.4 (150.8 -152) 160.3 (160.2 -160.4) 149.5 (148.4 -150.6) 158.8 (158.5 -159.1)

Final
SBP
among
treated,
in mmHg

146.2 (146 -146.4) 131.6 (126.2 -137) 141 (140.5 -141.5) 151.1 (150.9 -151.3) 137.1 (135.9-138.3) 146.9 (146.5 -147.3)

Supplemental Material p. 50 of 90

Pre-
treatment
10-year
CVD risk
among
treated,
mean %

9.1 (8.2 -10) 18.5 (16.5 -20.5) 11.5 (9.6 -13.4) 13.2 (11.1 -15.3) 26 (19.5 -32.5) 15.8 (12.4 -19.2)

Post-
treatment
10-year
CVD risk
among
treated,
mean %

7.1 (6.4 -7.8) 13.1 (12.1-14.1) 8.3 (6.8 -9.8) 10.1 (8.5 -11.7) 19.0 (14.3-23.7) 11.8 (9.2 -14.4)

MI and stroke events prevented per 10 years:

 Total,
millions

1.1 (1 -1.2) 1.5 (0.9 -2.1) 1.1 (0.9 -1.3) 0.8 (0.7 -0.9) 1 (0.8 -1.2) 0.9 (0.7 -1.1)

 MI,
millions

0.3 (0.3 -0.3) 0.4 (0.2-0.6) 0.3 (0.2 -0.4) 0.5 (0.4 -0.6) 0.6 (0.5 -0.7) 0.5 (0.4 -0.6)

 Stroke,
millions

0.8 (0.7 -0.9) 1.1 (0.7 -1.5) 0.8 (0.6 -1) 0.3 (0.3 -0.3) 0.4 (0.3 -0.5) 0.3 (0.2 -0.4)

Supplemental Material p. 51 of 90

Number
needed
to treat
to
prevent
one
event

58.5 (52.5 -65.9) 18.6 (5.5 -49.3) 37.7 (28.6-50.9) 68.6 (59.9 -79.9) 16 (10.4 -24.4) 28.2 (20.9 -39.9)

Total
costs,
million
$US
2015

$3575

(2928-4280)
$3367 (1609 -5707)

$3519

(2612-4557)

$2595

(2149-3076)
$1788 (1269 -2401)

$2228

(1711-2817)

Total
DALYs
averted,
millions

8.2 (7.5 -8.9) 10.6 (6.4 -14.8) 8.1 (6.6 -9.6) 6.5 (6.1 -6.9) 6.6 (5.3 -7.9) 6.2 (5.2 -7.2)

$/DALY
averted

$435.9 (390.4 -480.8) $317.6 (249.6-385.6)
$434.4 (395.7 -
474.6)

$399.2 (352.2 -445.7) $270.9 (237.9 -303.9)
$359.3 (329.0 -
391.2)

MI and
stroke
deaths
averted,
%, n

4.0% (3.7% -4.4%),
392.0

5.5% (3.2%-7.7%),
541.0

4% (2.9% -5.1%),
399.0

3.2% (2.8% -3.6%),
325.0

4.0% (3.2% -4.8%),
394.0

3.3% (2.4% -4%),
329.0

Supplemental Material p. 52 of 90

thousand
s

Supplemental Material p. 53 of 90

Supplemental Table 23: Sensitivity analysis in which access to blood pressure treatment is increased by 5
percentage points above baseline values listed in Table 1. Compare to baseline estimates in Supplemental
Table 1.

Outcom

e
China (N=716 million) India (N=499 million)

TTT BTT Hybrid TTT BTT Hybrid

Medications used:

 per
100
persons
age 30 -
85

16 (15.7 -16.3) 16.3 (12 -20.6) 14.5 (14 -15) 23.8 (23.4 -24.2) 20.6 (16.5 -24.7) 16.6 (16.1 -17.1)

 per
person
treated

1.8 (1.8 -1.8) 2.7 (2.7 -2.7) 2.5 (2.4 -2.6) 2.2 (2.2 -2.2) 3 (2.9-3.1) 2.9 (2.9 -2.9)

Adults who receive treatment, %, n millions:

Total 9.4% (9.1% -9.7%),
67.3

5.9% (4.3% -7.5%),
42.2

6% (5.5% -6.5%),
43.0

11.9% (11.5% -
12.3%), 59.4

7.2% (4.9% -9.5%),
35.9

5.6% (5.2% -6%),
27.9

1
medicati
on

5.3% (5.1% -5.5%),
37.8

0.6% (0.3%-0.9%),
4.2

1.9% (1.7% -2.1%),
13.9

5.3% (5.2% -5.4%),
26.5

0.4% (-0.3%-
1.1%), 1.9

1% (0.9% -1.1%),
5.2

Supplemental Material p. 54 of 90

2
medicati
ons

2.5% (2.4% -2.6%),
18

2.4% (2% -2.8%),
17.5

1.4% (1.2% -1.6%),
9.9

3.2% (3.1% -3.3%),
15.8

2.9% (2% -3.8%),
14.5

0.8% (0.7% -0.9%),
3.9

3
medicati
ons

0.9% (0.9% -0.9%),
6.8

1% (0.7% -1.3%),
7.3

1.2% (1.2% -1.2%),
8.7

1.5% (1.4% -1.6%),
7.5

1.1% (0.9% -1.3%),
5.4

1.2% (1.1% -1.3%),
6.2

4
medicati
ons

0.7% (0.7% -0.7%),
5.1

1.9% (1.3% -2.5%),
13.9

1.5% (1.4% -1.6%),
11

1.9% (1.8% -2%),
9.6

2.8% (2.3%-3.3%),
14

2.6% (2.5% -2.7%),
12.9

Initial
SBP
among
treated,
in
mmHg

153.7 (153.5 -
153.9)

145.4 (143.9 -
146.9)

151.4 (150.9 -
151.9)

160.4 (160.3 -
160.5)

147.3 (146.4 -
148.2)

158.8 (158.5 -
159.1)

Final
SBP
among
treated,
in
mmHg

146.2 (146 -146.4) 134.1 (132.5-
135.7)

141 (140.7 -141.3) 151.1 (151 -151.2) 134.8 (133.8 -
135.8)

146.9 (146.5 -
147.3)

Supplemental Material p. 55 of 90

Pre-
treatmen
t 10 -
year
CVD
risk
among
treated,
mean %

9.2 (8.9 -9.5) 16.3 (14.8 -17.8) 11.5 (10.4 -12.6) 12.9 (10.9 -14.9) 20.3 (16.8 -23.8) 15.4 (12.1 -18.7)

Post-
treatmen
t 10 -
year
CVD
risk
among
treated,
mean %

7.1 (6.8 -7.4) 11.6 (10.6 -12.6) 8.3 (7.4 -9.2) 9.9 (8.4 -11.4) 14.7 (12.2 -17.2) 11.5 (9.1 -13.9)

MI and stroke events prevented per 10 years:

 Total,
millions

1.1 (1 -1.2) 2 (1.6 -2.4) 1.2 (1.1 -1.3) 0.9 (0.8-1) 1.9 (1.5 -2.3) 1 (0.9 -1.1)

 MI,
millions

0.3 (0.3-0.3) 0.6 (0.5-0.7) 0.33 (0.3 -0.4) 0.6 (0.5 -0.7) 1.1 (0.8 -1.4) 0.6 (0.5 -0.7)

Supplemental Material p. 56 of 90

Stroke,
millions

0.8 (0.7 -0.9) 1.5 (1.2 -1.8) 0.8 (0.7 -0.9) 0.4 (0.4 -0.4) 0.7 (0.6 -0.8) 0.4 (0.3 -0.5)

Number
needed
to treat
to
prevent
one
event

61.2 (54.3 -69.5) 21.1 (12.8 -33.6) 35.8 (30.3 -42.3) 66 (57.4 -76.8) 18.9 (10.7 -31.6) 27.9 (23.5 -33.2)

Total
costs,
million
$US
2015

$3695 (3067 -4371) $3758 (2642 -5092) $3561 (2394-4315) $2722 (2333 -3137) $2646 (1805 -3672) $2359 (1879 -2906)

Total
DALYs
averted,
millions

8.7 (8.2 -9.2) 14.2 (11.4 -17) 8.6 (7.6 -9.6) 7.1 (6.6 -7.6) 12.8 (10.1 -15.5) 6.8 (6.1 -7.5)

$/DALY
averted

$424.7 (374.0 -
475.1)

$264.6 (229.7 -
299.5)

$414.0 (380.7 -
449.4)

$383.3 (353.4 -
412.7)

$206.7 (176.5 -
236.9)

$346.9 (308.0 -
387.4)

Supplemental Material p. 57 of 90

MI and
stroke
deaths
averted,
%, n
thousan
ds

4.1% (3.7% -4.4%),
401.7

7.6% (6.2% -9.1%),
752.7

4.1% (3.7% -4.8%),
410.4

4.0% (3.5% -4.4%),
394.0

7.2% (5.5% -8.8%),
711.2

4.0% (3.2% -4.8%),
394.0

Supplemental Material p. 58 of 90

Supplemental Table 24: Sensitivity analysis in which adherence to blood pressure treatment is increased
by 5 percentage points above the baseline value of 50%. Compare to baseline estimates in main text Table
2.

Outcome
China (N=716 million) India (N=499 million)

TTT BTT Hybrid TTT BTT Hybrid

Medications used:

 per
100
persons
age 30 -
85

14.4 (14.2 -14.6) 14.1 (9.6 -18.6) 13.1 (12.4 -13.8) 14.4 (14.1 -14.7) 14.1 (9.9 -18.3) 13.1 (12.3 -13.9)

 per
person
treated

1.7 (1.7 -1.7) 2.6 (2.5 -2.7) 2.4 (2.3 -2.5) 1.7 (1.7 -1.7) 2.6 (2.5-2.7) 2.4 (2.3 -2.5)

Adults who receive treatment, %, n millions:

Total
8.5% (8.3% -
8.7%), 60.9

5.1% (3.2% -7%),
36.5

5.6% (5% -6.2%),
40.1

8.5% (8.2% -8.8%),
42.4

5.1% (2.8% -
7.4%), 25.4

5.6% (5% -6.2%),
27.9

1
medicati

4.8% (4.7% -
4.9%), 34.1

0.4% (-0.1%-0.9%),
3.1

1.8% (1.5% -
2.1%), 12.7

4.8% (4.7% -4.9%),
34.1

0.4% (-0.2%-1%),
3.1

1.8% (1.6% -2%),
12.7

Supplemental Material p. 59 of 90

on

2
medicati
ons

2.2% (2.1% -
2.3%), 16.1

2.1% (1.6% -2.6%),
15.1

1.3% (1.1% -
1.5%), 9

2.2% (2.1% -2.3%),
16.1

2.1% (1.2% -3%),
15.1

1.3% (1.2% -1.4%),
9

3
medicati
ons

0.9% (0.9% -
0.9%), 6.1

0.9% (0.6% -1.2%),
6.2

1.1% (1% -1.2%),
7.8

0.9% (0.9% -0.9%),
6.1

0.9% (0.6% -
1.2%), 6.2

1.1% (1% -1.2%),
7.8

4
medicati
ons

0.6% (0.6% -
0.6%), 4.6

1.7% (1.1% -2.3%),
12.2

1.4% (1.4% -
1.4%), 9.9

0.6% (0.5% -0.7%),
4.6

1.7% (1.2%-
2.2%), 12.2

1.4% (1.2% -1.6%),
9.9

Initial
SBP
among
treated,
in
mmHg

153.7 (153.6 -
153.8)

144.6 (142.3 -146.9) 151.4 (150.8 -152) 160.3 (160.2 -160.4) 147.6 (146 -149.2) 158.8 (158.5 -159.1)

Final
SBP
among
treated,
in
mmHg

146.2 (146 -146.4) 133.2 (130.3-136.1) 141 (140.5 -141.5) 151.1 (150.9 -151.3)
135.1 (133.4 -
136.8)

146.9 (146.5 -147.3)

Supplemental Material p. 60 of 90

Pre-
treatmen
t 10 -year
CVD risk
among
treated,
mean %

9.1 (8.2 -10) 16.7 (14.8 -18.6) 11.5 (9.6 -13.4) 13.2 (11.1 -15.3) 21.2 (15.7 -26.7) 15.8 (12.4 -19.2)

Post-
treatmen
t 10 -year
CVD risk
among
treated,
mean %

6.7 (6.2 -7.2) 11.2 (9.8 -12.6) 7.9 (6.7 -9.1) 9.7 (7.6 -11.8) 14.1 (11 .0-17.2) 11.1 (7.5 -14.7)

MI and stroke events prevented per 10 years:

 Total,
millions

1.2 (1.1 -1.3) 2.2 (1.8 -2.6) 1.3 (1.1 -1.5) 1 (0.9-1.1) 2 (1.6 -2.4) 1 (0.8 -1.2)

 MI,
millions

0.3 (0.3 -0.3) 0.6 (0.5 -0.7) 0.4 (0.3 -0.5) 0.6 (0.5 -0.7) 1.2 (0.9 -1.5) 0.6 (0.4 -0.8)

 Stroke,
millions

0.9 (0.8 -1) 1.6 (1.2 -2) 1 (0.8 -1.2) 0.4 (0.4 -0.4) 0.8 (0.6 -1) 0.4 (0.3 -0.5)

Supplemental Material p. 61 of 90

Number
needed
to treat
to
prevent
one
event

50.8 (45.7 -56.6) 16.6 (8.8 -27.8) 30.8 (23.9 -40.4) 42.4 (37.2 -48.8) 12.7 (5.8 -23.1) 27.9 (20.8 -38.6)

Total
costs,
million
$US
2015

$3899 (3276 -
4571)

$4159 (2915 -5646)
$3966 (3040 -
5026)

$2810 (2312 -3353)
$2737 (1861 -
3794)

$2456 (1786 -3231)

Total
DALYs
averted,
millions

9.3 (8.7 -9.9) 15.4 (12.3 -18.5) 9.7 (8.2 -11.2) 7.4 (6.8 -8) 13.7 (10.6 -16.8) 7.3 (5.9 -8.7)

$/DALY
averted

$419.2 (376.5-
461.7)

$270.0 (234.9 -
305.1)

$404.6 (370.7 -
448.7)

$379.7 (340.0 -
419.1)

$199.7 (173.6-
225.8)

$336.4 (302.7 -
371.3)

MI and
stroke
deaths
averted,
%, n

4.4% (4% -4.7%),
431.0

8.0% (6.2% -9.8%),
795.0

5.1% (4% -6.2%),
508.0

4.0% (3.5% -4.4%),
394.0

8.0% (6% -10%),
788.0

4.0% (2.8% -5.2%),
394.0

Supplemental Material p. 62 of 90

thousand
s

Supplemental Material p. 63 of 90

Supplemental Table 25: Sensitivity analysis in which a ñsafety valve ò strategy of treating everyone with
systolic BP >150mmHg was incorporated into the BTT strategy. Compare to baseline estimates in main text
Table 2 .

Outcom
e

China (N=716 million) India (N=499 million)

TTT BTT Hybrid TTT BTT Hybrid

Medications used:

 per
100
persons
age 30 -
85

15.1 (14.9 -15.3) 22.6 (19.1 -26.1) 13.8 (13 -14.6) 22.2 (22 -22.4) 28.3 (22.7 -33.9) 15.4 (14.6 -16.2)

 per
person
treated

1.8 (1.8 -1.8) 3.8 (3.7 -3.9) 2.5 (2.4 -2.6) 2.2 (2.2 -2.2) 3.7 (3.7 -3.7) 2.9 (2.9 -2.9)

Adults who receive treatment, %, n millions:

Total
9% (8.8% -9.2%),
64.4

6.7% (4.9% -
8.5%), 48 .0

5.8% (5.2% -6.4%),
41.5

11% (10.8% -
11.2%), 54.9

8.8% (7.2% -10.4%),
43.9

5.1% (4.6% -
5.6%), 25.4

1
medicati

5% (4.9% -5.1%),
35.9

1.1% (0.7% -
1.5%), 7.6

1.9% (1.6% -2.2%),
13.4

4.9% (4.8%-5%),
24.6

1.1% (0.9% -1.3%),
5.7

0.9% (0.7% -
1.1%), 4.5

Supplemental Material p. 64 of 90

on

2
medicati
ons

2.4% (2.3% -2.5%),
16.9

0.4% (0.2% -
0.6%), 2.8

1.3% (1.1% -1.5%),
9.5

2.9% (2.8% -3%),
14.6

0.5% (0.5% -0.5%),
2.3

0.7% (0.6% -
0.8%), 3.6

3
medicati
ons

0.9% (0.9% -0.9%),
6.4

0.1% (0%-0.2%),
0.8

1.1% (1% -1.2%),
8.2

1.4% (1.4% -1.4%),
7.1

0.1% (0.1% -0.1%),
0.6

1.1% (1% -1.2%),
5.7

4
medicati
ons

0.7% (0.7% -0.7%),
4.8

5.1% (4% -6.2%),
36.5

1.5% (1.5% -1.5%),
10.5

1.8% (1.8% -1.8%),
8.9

7.1% (5.7% -8.5%),
35.1

2.4% (2.3% -
2.5%), 12.1

Initial
SBP
among
treated,
in
mmHg

153.7 (153.6 -
153.8)

146.3 (146.1 -
146.5)

151.4 (150.8 -152)
160.3 (160.2 -
160.4)

149.3 (147.9 -150.7)
158.8 (158.5 -
159.1)

Final
SBP
among
treated,
in
mmHg

146.2 (146 -146.4)
130.7 (130.2 -
131.2)

141 (140.5 -141.5)
151.1 (150.9 -
151.3)

132.6 (131.1 -134.1)
146.9 (146.5 -
147.3)

Supplemental Material p. 65 of 90

Pre-
treatmen
t 10 -
year
CVD
risk
among
treated,
mean %

9.1 (8.2 -10) 14.4 (10.6 -18.2) 11.5 (9.6 -13.4) 13.2 (11.1 -15.3) 18.3 (14.4 -22.2) 15.8 (12.4 -19.2)

Post-
treatmen
t 10 -
year
CVD
risk
among
treated,
mean %

7.1 (6.4-7.8) 9.6 (7 -12.2) 8.3 (6.8 -9.8) 10.1 (8.5 -11.7) 12.5 (9.8 -15.2) 11.8 (9.2 -14.4)

MI and stroke events prevented per 10 years:

 Total,
millions

1.1 (1 -1.2) 2.3 (2.2 -2.4) 1.1 (0.9 -1.3) 0.8 (0.7 -0.9) 1.9 (1.6 -2.2) 0.9 (0.7 -1.1)

 MI,
millions

0.3 (0.3-0.3) 0.7 (0.6-0.8) 0.3 (0.2 -0.4) 0.5 (0.4 -0.6) 1.3 (1 -1.6) 0.5 (0.4 -0.6)

Supplemental Material p. 66 of 90

Stroke,
millions

0.8 (0.7 -0.9) 1.7 (1.6 -1.8) 0.8 (0.6 -1) 0.3 (0.3 -0.3) 0.7 (0.5 -0.9) 0.3 (0.2 -0.4)

Number
needed
to treat
to
prevent
one
event

58.5 (52.5 -65.9) 20.9 (14.6-27.7) 37.7 (28.6 -50.9) 68.6 (59.9 -79.9) 23.1 (16.3 -32.4) 28.2 (20.9 -39.9)

Total
costs,
million
$US
2015

$3575

(2928-4280)

$4114

(3486-4850)

$3519

(2612-4557)

$2595

(2149-3076)
$2713

(1320-4542)

$2228

(1711-2817)

Total
DALYs
averted,
millions

8.2 (7.5 -8.9) 16.4 (15.5 -17.3) 8.1 (6.6 -9.6) 6.5 (6.1 -6.9) 14.2 (11.7 -16.7) 6.2 (5.2 -7.2)

$/DALY
averted

$435.9 (390.4 -
480.8)

$250.8 (221.3 -
280.8)

$434.4 (395.7 -
474.6)

$399.2 (352.2 -
445.7)

$191.0 (110.1 -
271.9)

$359.3 (329.0 -
391.2)

Supplemental Material p. 67 of 90

MI and
stroke
deaths
averted,
%, n
thousan
ds

4.0% (3.7%-4.4%),
397.0

8.7% (8% -9.6%),
857.0

4.0% (2.9% -5.1%),
399.0

3.2% (2.8% -3.6%),
317.0

8.1% (6.1% -10.1%),
798.0

3.2% (2.4% -4%),
329.4

Supplemental Material p. 68 of 90

Supplemental Table 26: Sensitivity analysis in which the age range for analysis was increased from 30 to
70 years old to 30 to 85 years old. Compare to baseline estimates in main text Table 2 .

Outcom
e

China (N=785 million) India (N=528 million)

TTT BTT Hybrid TTT BTT Hybrid

Medications used:

 per
100
persons
age 30 -
85

18.3 (18 -18.6) 31.2 (29 -33.4) 24.4 (23.7 -25.1) 23.1 (22.8 -23.4) 24.2 (20.1 -28.3) 19.3 (18.4 -20.2)

 per
person
treated

1.9 (1.9 -1.9) 2.9 (2.9 -2.9) 2.6 (2.5 -2.7) 2.2 (2.2 -2.2) 3 (3 -3) 2.9 (2.9 -2.9)

Adults who receive treatment, %, n millions:

Total
10.2% (10.1% -
10.3%), 80.1

10.7% (9.7% -
11.7%), 84 .0

9.8% (9.1% -10.5%),
76.9

11.4% (11.1% -
11.7%), 60.2

8.3% (6.1% -10.5%),
43.8

6.7% (6.2% -
7.2%), 35.4

1
medicat
ion

5.4% (5.3% -5.5%),
42.4

0.5% (0.2% -0.8%),
3.8

2.8% (2.6%-3%),
22.2

4.9% (4.8% -
5%), 26.1

0.4% (-0.1%-0.9%),
2.3

1.3% (1.2% -
1.4%), 6.9

2 2.7% (2.7% -2.7%), 4.2% (4% -4.4%), 2.4% (2.1% -2.7%), 3% (2.9% - 3.3% (2.3% -4.3%), 1.1% (0.9% -

Supplemental Material p. 69 of 90

medicat
ions

21.5 32.8 18.6 3.1%), 15.6 17.3 1.3%), 5.6

3
medicat
ions

1.1% (1.1%-1.1%),
8.9

1.8% (1.6% -2%),
14.1

1.8% (1.7% -1.9%),
14.4

1.5% (1.4% -
1.6%), 7.7

1.2% (1% -1.4%),
6.5

1.3% (1.2% -
1.4%), 7

4
medicat
ions

1% (1% -1%), 7.9
4.2% (3.9% -4.5%),
33.3

2.8% (2.7% -2.9%),
22.2

2% (2% -2%),
10.5

3.4% (2.9% -3.9%),
17.8

3% (2.9% -
3.1%), 15.7

Initial
SBP
among
treated,
in
mmHg

156.8 (156.7 -
156.9)

145.4 (144.9 -145.9) 150.8 (150.6 -151)
160.4 (160.3 -
160.5)

147.7 (146.3 -149.1)
158.7 (158.2 -
159.2)

Final
SBP
among
treated,
in
mmHg

148.7 (148.6 -
148.8)

133.2 (132.6 -133.8) 140.1 (139.9 -140.3)
151.1 (151 -
151.2)

135.3 (133.8 -136.8)
146.9 (146.3 -
147.5)

Supplemental Material p. 70 of 90

Pre-
treatme
nt 10 -
year
CVD
risk
among
treated,
mean
%

28.6 (26.4 -30.8) 41.1 (37.1 -45.1) 40.4 (36.4 -44.4) 13.2 (10.6 -15.8) 21.0 (16.2-25.8) 15.6 (11.8 -19.4)

Post-
treatme
nt 10 -
year
CVD
risk
among
treated,
mean
%

22.5 (20.7 -24.3) 29.7 (26.8 -32.6) 30.5 (27.5 -33.5) 10.1 (8.1 -12.1) 15.3 (11.7 -18.9) 11.7 (8.9 -14.5)

MI and stroke events prevented per 10 years:

 Total,
millions

3.3 (3.1 -3.5) 8.8 (8.1 -9.5) 6.1 (5.6 -6.6) 1.7 (1.5 -1.9) 3.7 (3.2 -4.2) 2.4 (2.1-2.7)

Supplemental Material p. 71 of 90

 MI,
millions

1.0 (0.8-1.2) 2.6 (2.1 -3.1) 1.8 (1.5 -2.1) 1.0 (0.9-1.1) 2.1 (1.8 -2.4) 1.3 (1.1 -1.5)

Stroke,
millions

2.4 (2.2 -2.6) 6.2 (5.7 -6.7) 4.3 (3.9 -4.7) 0.7 (0.6 -0.8) 1.7 (1.4 -2) 1.1 (0.9 -1.3)

Number
needed
to treat
to
prevent
one
event

24.3 (22.7 -26.1) 9.5 (8 -11.3) 12.6 (10.8 -14.7) 35.4 (30.8 -41.2) 11.8 (7.7 -17.3) 14.8 (12.1 -18.1)

Total
costs,
million
$US
2015

$14258 (11938 -
16759)

$15360 (11102 -
20325)

$15037 (10215 -
20805)

$5256 (4051 -
6613)

$5532 (3004 -8821)
$4995 (3071 -
7373)

Total
DALYs
averted,
millions

8.3 (7.8 -8.8) 13.6 (11.9 -15.3) 8.6 (7.2 -10.0) 6.6 (5.8 -7.4) 11.4 (7.9 -14.9) 6.3 (4.7 -7.9)

$/DALY
averted

$1717.8 (1530.5 -
1904.4)

$1129.4 (932.9 -
1328.4)

$1748.4 (1418.7 -
2080.5)

$796.4 (698.4 -
893.6)

$485.3 (380.3 -
592.0)

$792.9 (653.4 -
933.3)

Supplemental Material p. 72 of 90

MI and
stroke
deaths
averted,
%, n
thousan
ds

12.5% (10.9% -
14%), 123 5.6

32.3% (28.5% -
36.2%), 3199 .2

22.4% (19.7% -
25.1%), 2217 .4

6.7% (6% -
7.5%), 66 7.8

14.9% (12.6% -
17.3%), 1479 .2

9.4% (7.9% -
11%), 93 1.6

Supplemental Material p. 73 of 90

Supplemental Table 27: Sensitivity analysis in which access to statin treatment is available. Compare to
baseline estimates in main text Table 2 .

Outcom
e

China (N=716 million) India (N=499 million)

TTT BTT Hybrid TTT BTT Hybrid

Medications used:

 per
100
persons
age 30 -
85

15.1 (14.9 -15.3) 14.8 (11.2 -18.4) 13.8 (13 -14.6) 22.2 (22 -22.4) 18.5 (13.8 -23.2) 15.4 (14.6 -16.2)

 per
person
treated

1.8 (1.8 -1.8) 2.8 (2.7 -2.9) 2.5 (2.4-2.6) 2.2 (2.2 -2.2) 3 (2.9 -3.1) 2.9 (2.9 -2.9)

Adults who receive treatment, %, n millions:

Total
9.0% (8.8% -9.2%),
64.4

5.4% (3.8% -7.0%),
38.7

5.8% (5.2% -
6.4%), 41.5

11.0% (10.8% -
11.2%), 54.9

6.6% (4.2% -9%),
32.9

5.1% (4.6% -5.6%),
25.4

1
medicati
on

5% (4.9% -5.1%),
35.9

0.5% (0% -1%),
3.2

1.9% (1.6% -
2.2%), 13.4

4.9% (4.8% -5%),
24.6

0.5% (-0.1%-
1.1%), 2.4

0.9% (0.7% -1.1%),
4.5

Supplemental Material p. 74 of 90

2
medicati
ons

2.4% (2.3% -2.5%),
16.9

2.2% (1.8% -2.6%),
15.9

1.3% (1.1% -
1.5%), 9.5

2.9% (2.8% -3%),
14.6

2.6% (1.7% -3.5%),
12.9

0.7% (0.6% -0.8%),
3.6

3
medicati
ons

0.9% (0.9% -0.9%),
6.4

0.9% (0.6% -1.2%),
6.5

1.1% (1% -1.2%),
8.2

1.4% (1.4% -1.4%),
7.1

1% (0.7% -1.3%),
5

1.1% (1% -1.2%),
5.7

4
medicati
ons

0.7% (0.7% -0.7%),
4.8

1.8% (1.4% -2.2%),
12.9

1.5% (1.5% -
1.5%), 10.5

1.8% (1.8%-1.8%),
8.9

2.5% (1.9% -3.1%),
12.4

2.4% (2.3% -2.5%),
12.1

Initial
SBP
among
treated,
in
mmHg

153.7 (153.6 -
153.8)

144.6 (142.3 -
146.9)

151.4 (150.8 -
152)

160.3 (160.2 -
160.4)

147.6 (146 -149.2)
158.8 (158.5 -
159.1)

Final
SBP
among
treated,
in
mmHg

146.2 (146-146.4)
133.2 (130.3 -
136.1)

141 (140.5 -
141.5)

151.1 (150.9 -
151.3)

135.1 (133.4 -
136.8)

146.9 (146.5 -
147.3)

Supplemental Material p. 75 of 90

Pre-
treatmen
t 10 -
year
CVD
risk
among
treated,
mean %

9.1 (8.2 -10) 16.7 (14.8 -18.6) 11.5 (9.6 -13.4) 13.2 (11.1 -15.3) 21.2 (15.7 -26.7) 15.8 (12.4-19.2)

Post-
treatmen
t 10 -
year
CVD
risk
among
treated,
mean %

7.1 (6.4 -7.8) 11.8 (10.6 -13) 8.3 (6.8 -9.8) 10.1 (8.5 -11.7) 15.4 (11.3 -19.5) 11.8 (9.2 -14.4)

MI and stroke events prevented per 10 years (by BP treatment):

 Total,
millions

1.1 (0.9-1.1) 1.8 (1.5 -2.1) 1.1 (0.9 -1.3) 0.8 (0.7 -0.9) 1.6 (1.3 -1.9) 0.8 (0.7 -0.9)

 MI,
millions

0.3 (0.3-0.3) 0.5 (0.4-0.6) 0.3 (0.2-0.4) 0.5 (0.4 -0.6) 1.0 (0.8-1.2) 0.5 (0.4 -0.6)

Supplemental Material p. 76 of 90

Stroke,
millions

0.8 (0.7 -0.9) 1.3 (1.1 -1.5) 0.8 (0.6 -1) 0.3 (0.3 -0.3) 0.6 (0.5-0.7) 0.3 (0.3 -0.3)

Number
needed
to treat
to
prevent
one
event

64.4 (56.6 -74) 21.1 (14.7 -30.1) 39.1 (28.6 -54.1) 69.3 (59.9 -81.3) 20.6 (12.1 -33) 32.4 (26.7 -39.9)

Total
costs,
million
$US
2015

$3772 (2971 -4651)
$3818 ($2851-
4964)

$3699 (2685 -
4860)

$2587 (2228 -2969) $2426 (1648 -3378) $2202 (1772-2691)

Total
DALYs
averted,
millions

8.0 (7.4-8.6) 12.8 (10.9 -14.7) 7.9 (6.3 -9.5) 6.2 (5.7 -6.7) 11.1 (8.8-13.4) 5.7 (5.1 -6.3)

$/DALY
averted

$471.5 (401.4-
540.8)

$298.2 (258.8 -
337.6)

$468.2 (426.1 -
511.5)

$417.2 (390.8 -
443.1)

$218.5 (185.0 -
252.0)

$386.3 (347.4 -
427.1)

Supplemental Material p. 77 of 90

MI and
stroke
deaths
averted,
%, n
thousan
ds

3.9% (3.7% -4.4%),
389.6

6.6% (5.5% -7.7%),
654.2

4% (2.9% -5.1%),
396.1

3.2% (2.8% -3.6%),
317.2

6.4% (5.2% -7.6%),
634.4

3.2% (2.8% -3.6%),
317.2

Supplemental Material p. 78 of 90

Supplemental Figure 1: Model diagram. Individuals in each country
population were organized by age group (30 -39, 40 -49, 50 -59, 60 -69, and
70-85 years old), sex, and location (urban and rural). Individuals in the
model were provided with values for the key risk factors necessary to
calculate their 10 -year combined risk of MI and stroke (blood pressure,
total cholesterol, diabetes status, tobacco smoking status, and history of
prior cardiovascular events) through a multivaria te sampling procedure
that takes into account the correlation among age, sex, location, and the
value of each risk factor for each individual (Monte Carlo sampling with
copulas 1 from the distributi ons listed in Supplemental Table s 3 -11). In
each year of the ten -year simulation, individuals were simulated as
experiencing an MI or stroke event based on their individual risk
estimate. Those individuals experiencing an event had a probability of
death f rom the event based on case fatality rates specific to their age,
sex, and location (Supplemental Table 13),2,3 which captures the quality
of treatment. Those individuals who have an event but do not die have a
50% greater odds of subsequent events. 4 Individuals also experienced an
annual probability of death from other causes, based on WHO estimates
specific to age, sex and location (Supplemental Table 14).5 Note that the
correlated probability distributions shown are merely stylized distribution
cartoons, not actual data, which are provided in the Supplemental Table s.

Supplemental Material p. 79 of 90

Supplemental Material p. 80 of 90

Supplemental Figure 2: Convergent validity check to ensure that
model mortality estimates from MI and stroke by age, sex, and location
had less than 5% absolute error from estimates of the Global Burden of
Disease study for both (A -D) China and (E -H) India. 25

(A)

(B)

0

200

400

600

800

1000

1200

1400

30-39 40-49 50-59 60-69 70-85

M
o
rt

a
lit

y
ra

te
 p

e
r

1
0
0

,0
0
0

Age

China, males, MI

GBD est.

Model est.

Supplemental Material p. 81 of 90

0

500

1000

1500

2000

2500

30-39 40-49 50-59 60-69 70-85

M
o
rt

a
lit

y
ra

te
 p

e
r

1
0
0

,0
0
0

Age

China, males, stroke

GBD est.

Model est.

Supplemental Material p. 82 of 90

(C)

(D)

0

200

400

600

800

1000

1200

30-39 40-49 50-59 60-69 70-85

M
o
rt

a
lit

y
ra

te
 p

e
r

1
0
0

,0
0
0

Age

China, females, MI

GBD est.

Model est.

0

200

400

600

800

1000

1200

1400

1600

1800

30-39 40-49 50-59 60-69 70-85

M
o
rt

a
lit

y
ra

te
 p

e
r

1
0
0

,0
0
0

Age

China, females, stroke

GBD est.

Model est.

Supplemental Material p. 83 of 90

Supplemental Material p. 84 of 90

(E)

(F)

0

500

1000

1500

2000

2500

30-39 40-49 50-59 60-69 70-85

M
o
rt

a
lit

y
ra

te
 p

e
r

1
0
0

,0
0
0

Age

India, males, MI

GBD est.

Model est.

0

200

400

600

800

1000

1200

1400

1600

30-39 40-49 50-59 60-69 70-85

M
o
rt

a
lit

y
ra

te
 p

e
r

1
0
0

,0
0
0

Age

India, males, stroke

GBD est.

Model est.

Supplemental Material p. 85 of 90

(G)

(H)

0

200

400

600

800

1000

1200

1400

1600

1800

30-39 40-49 50-59 60-69 70-85

M
o
rt

a
lit

y
ra

te
 p

e
r

1
0
0

,0
0
0

Age

India, females, MI

GBD est.

Model est.

0

200

400

600

800

1000

1200

1400

30-39 40-49 50-59 60-69 70-85

M
o
rt

a
lit

y
 r

a
te

 p
e

r
1

0
0

,0
0
0

Age

India, females, stroke

GBD est.

Model est.

Supplemental Material p. 86 of 90

Supplemental Figure 3: Detailed flow diagram of people treated

through each treatment strategy in (A) China and (B) India , based on

Figure 1 of the main text (ñmilò = million people). See also Supplemental

Table 17. For specificity, i n cases where a blood pressure target is listed,

we specifically list the number of persons who meet criteria for treatment ,

not just those with particular risk levels of diagnoses (e.g., in the case of

treat-to-target patients with diabetes, we do not only list all people with

diabetes but specify the subset of people who both have diabetes and

have a blood pressure over 140/90 , who would be recommended

treatment under the treat -to-target algorithm).

(A)

Supplemental Material p. 87 of 90

Supplemental Material p. 88 of 90

(B)

Supplemental Material p. 89 of 90

Supplemental Figure 4: Incremental cost -effectiveness plots of the

benefit -tailored treatment (BTT) strategy over and above the (A) treat-to-

target (TTT) strategy and (B) hybrid strategy (see main text Table 2 for

details). Scatterplots display the results of 10,000 Monte Carlo

simulations, sampling from the distributions of all input parameters to

provide a sense of the uncertainty in the outcome.

(A)

